USING RANDOM NUMBER TABLES DOTD Designation: S 605-99 ### I. Definitions - A. Lot: An isolated quantity of material from a single source. A measured amount of construction assumed to be produced by the same process. Examples of lots are: 1000 tons of asphaltic concrete, 1000 lin ft of base course, approximately 4000 yd² of P.C.C. pavement, an identifiable pour of structural concrete not exceeding 200 yd³. - B. Sublot: A portion of a lot. Under some circumstances, a lot may be divided into sublots for sampling purposes. Examples of sublots are: one half of a lot of asphaltic concrete (approximately 500 tons) sampled for extraction testing, one quarter of a lot of asphaltic concrete (approximately 250 tons) sampled for Marshall properties, one fifth of a lot of asphaltic concrete paving sampled for pavement density. - C. Random: Without aim or reason, depending entirely on chance alone. - D. Sample: A small part of a lot or a sublot which represents the whole. A sample may be made up of one or more increments or test portions. - E. Random Number: A number selected entirely by chance as from a table of random numbers (see Tables 1 through 5). # II. Method of Sampling ### A. Procedures When samples are to be obtained on the basis of time, quantity or location: - 1. Select the unit of measure (tons, cubic yards, linear feet, time, etc.) that represents the lot or sublot. - 2. Pick random numbers as needed from the Tables of Random Numbers, Tables 1 through 5. - 3. Multiply the unit of measure selected in step 1 above by the selected random numbers. - 4. The resulting values will represent the quantity, time or location to be sampled for each increment. Should the resulting value be outside the specified limits, this value shall be discarded and another number chosen. ## B. Examples ## 1. Tonnage The specifications for asphaltic concrete require four samples to be obtained per lot for Marshall properties testing. - a. Divide the lot into four sublots of approximately equal size by tonnage (approximately 250 tons per sublot). - b. Choose any number at random from Tables 1 5. e.g. .667 - c. Multiply the random number selected by 250. 250 x .667 = 166.75 - d. The truckload in which ton number 167 occurs would then be sampled for Marshall properties for the first sublot. - e. For subsequent sublots, repeat steps b and c, then add the ton number selected to the number of tons in the preceding sublot. - e.g. (1) Assume sublot 1 actually consists of 253 tons of asphaltic concrete. - (2) Assume that .022 is the random number selected for sublot 2. - (3) $250 \times .022 = 5.5$ 253 + 5.5 = 258.5 The truckload in which ton number 258 occurs would be sampled for Marshall properties for the second subjot. 2. Time The specifications require that two samples (one per half day's operations) of asphaltic concrete friction course be obtained for extraction testing per lot. - a. Assume the plant operates seven hours (4 hours the first half and 3 hours the second half). - b. Pick any two numbers from Tables 1 5. e.g. .541 and .201 - c. Multiply the first number picked by 4 (.541 x 4 = 2.16) and the second number by 3 (.201 x 3 = .603). - d. If the plant started at 7:00 a.m., then the time to obtain the first sample would be calculated as follows: Multiply 2.16 (obtained in step c) by 60 minutes. $60 \times 2.16 = 129.8 \text{ minutes}$ Add 130 minutes to 7:00 a.m. The first sample would be obtained at 9:10 a.m. e. Assume the plant stops production from 11:00 a.m. - 1:30 p.m. The time for the second sample would be obtained in the same manner. Multiply .603 (from step c) by 60 minutes $60 \times .603 = 36.18 \text{ min}$ Add 36 minutes to 1:30 p.m. 1:30 + 36 = 2:06 p.m. - 3. Exact Location Based on Transverse and Longitudinal Distance - a. Longitudinal Testing The specifications for asphaltic concrete require that the finished surface of the final wearing course be tested for conformance to surface finish tolerances at a randomly selected distance from the lane edge. - (1) Pick a number from Tables 1 5. - (2) Multiply the width of the lane by the random number selected. e.g. Lane Width = 12 ft Random Number = .343 $12 \times .343 = 4.116$ The lane would be tested for the entire length of the day's production at a point 4.1 ft from the lane edge. b. Core Locations The specifications for asphaltic concrete require that five samples be taken from each lot of material placed on a project for pavement density testing. - (1) Divide the lot into five sublots of approximately equal length. - (2) Select a number for each sublot form Tables 1 5. - (3) Multiply the length of each sublot by the random number selected for that sublot, then add the product to the beginning station for the sublot to obtain the sampling location. - e.g. (a) Assume the lot begins at station 1 + 54 and extends for 6840 linear feet. Each sublot would be 1368 linear feet. Assume .418 is the random number selected. - (c) .418 x 1368 = 571.824 = 572 ft (1 + 54) + 572 = 7 + 26 The sample for pavement density for the first sublot would be obtained at station 7 + 26. (d) Repeat for each sublot using the random numbers selected for that sublot. - (4) To select the exact sample location transversely, apply the method in step 3.a. for each station location. TABLE | | 420 | .116 | | 776 | .669 | .868 | .665 | .300 | .989 | |--------------|--------------|----------------|------|---------|--------------|------|---------|------|---------| | 196 | .430 | | | 732 | 794 | .313 | 256 | 664 | .016 | | .391 | 400 | 280 | one | .034 | .678 | .032 | .423 | 666 | .556 | | .647 | .457 | .087 | .836 | .297 | .447 | .064 | .311 | .073 | .771 | | 929 | .878 | 564 | .998 | | | 369 | 321 | .110 | .803 | | 035 | | .094 | .050 | .459 | 135 | 309 | 321 | .110 | .000 | | 10000 | Service: | | 050 | 146 | .346 | .714 | .909 | 198 | .707 | | .988 | .209 | .068 | .656 | 146 | | .037 | .822 | .196 | .088 | | .273 | .882 | 534 | 541 | .536 | .863 | .582 | .967 | .493 | .951 | | .590 | 974 | .633 | 483 | .435 | .481 | .498 | .068 | .388 | .838 | | ,916 | .783 | .641 | .022 | .985 | .495 | | 759 | .449 | .291 | | .836 | .419 | .394 | | 715 | .673 | .351 | 755 | .440 | .20 | | *** | F00 | 707 | .439 | .467 | .472 | .702 | .675 | .916 | .275 | | 248 | 530 | 707 | .094 | .737 | .788 | .342 | .703 | .463 | .248 | | 357 | 556 | .955 | | 572 | 342 | .727 | .318 | .903 | .562 | | 141 | .410 | .386 | .343 | .931 | .077 | .068 | .244 | 923 | .374 | | 274 | | .921 | .535 | | | .233 | .821 | .538 | .536 | | .820 | .429 | .810 | 749 | .407 | .974 | ,233 | .021 | .000 | | | work | 700 | 240 | .241 | .141 | .268 | .708 | .002 | .038 | .443 | | 214 | .793 | .248 | | .623 | .481 | .297 | 165 | .331 | .020 | | 725 | .400 | 522 | .348 | 137 | .632 | .523 | .762 | .888 | .697 | | .714 | .027 | .761 | .411 | | 306 | 217 | .001 | .994 | .767 | | .832 | 466 | .090 | .395 | .267 | | 217 | 143 | 966 | .886 | | | 148 | 948 | .636 | .967 | .024 | | 145 | | | | | 700 | 470 | | .053 | .439 | .149 | .830 | .600 | .551 | | | 763 | .470 | .240 | .475 | 483 | .873 | .818 | .078 | .269 | | 136 | 546 | .968 | | .250 | .519 | .525 | .091 | .212 | .296 | | .005 | .220 | .002 | .069 | .603 | .955 | .715 | .417 | .354 | .807 | | .954 | 695 | 580 | .990 | | .037 | .647 | .324 | .049 | .666 | | 785 | .547 | 468 | .981 | 385 | .037 | .047 | .027 | 3.50 | | | r ramanan Mi | 2000 | 701 | 425 | .354 | .561 | .697 | .314 | .129 | .516 | | .092 | .844 | 791 | .435 | | .846 | .025 | .410 | .949 | .199 | | .233 | .206 | .934 | .836 | .949 | .510 | .180 | .613 | .782 | .001 | | .052 | .470 | .936 | .345 | 150 | .624 | .724 | .606 | .231 | .693 | | .954 | 976 | .383 | .192 | .826 | 784 | .540 | .251 | .357 | .692 | | .785 | 104 | 182 | .583 | .903 | /04 | .540 | .201 | | | | | 12000 | 7222 | 050 | .757 | .840 | .865 | .944 | 524 | 766 | | 963 | .579 | .859 | .053 | .473 | .333 | .234 | .065 | .084 | .366 | | 779 | 151 | .323 | .691 | | .328 | 548 | .777 | 100 | .332 | | .073 | 294 | .232 | .748 | .416 | | 292 | 152 | .050 | .825 | | | .309 | 707 | 736 | 2000000 | 258 | .073 | .215 | .307 | 102 | | .024 | 533 | .211 | .555 | .339 | .817 | .075 | ,2,10 | .007 | 1,7,000 | | | | | 100 | .617 | .898 | .925 | .283 | .885 | .098 | | 158 | 261 | .172 | .190 | | .194 | .183 | .999 | .268 | .238 | | 719 | .819 | .591 | .224 | .305 | .229 | .103 | .168 | .656 | .834 | | .644 | 108 | 165 | .016 | .283 | | .952 | .865 | .136 | .081 | | 797 | 924 | 494 | .432 | .810 | 543 | 938 | 608 | .931 | .851 | | 353 | 538 | .445 | .672 | 909 | 849 | 330 | 000 | | | | | 1144 3117043 | | 002 | 147 | .667 | .437 | .354 | .936 | .527 | | .052 | .329 | 197 | .082 | | .939 | .460 | .647 | .661 | .210 | | .564 | .380 | 387 | 774 | 190 | | .711 | .102 | .289 | 165 | | .962 | 121 | 541 | 108 | .758 | .986
.385 | .421 | .350 | .461 | 126 | | 983 | .269 | .600 | .201 | .624 | | | .578 | .472 | .747 | | 525 | .350 | .163 | 969 | .803 | 114 | .543 | 14/4 | | | | | | (1997 married) | 000 | 422 | .064 | .999 | 144 | .644 | .377 | | .784 | .830 | .259 | .236 | .432 | .041 | 773 | .079 | .451 | .886 | | 495 | .241 | .081 | .535 | .087 | .618 | 238 | .418 | .454 | .268 | | .321 | .075 | .831 | .252 | 731 | | 191 | .059 | .766 | | | 113 | .363 | .268 | .799 | .494 | .534 | .813 | .130 | .644 | .614 | | | .210 | .870 | .241 | .907 | .889 | 1013 | STORES. | TABLE | | | | | |----------------------------|---------------------------|---------------------------------|--------------------------|---------------------------|----------------------------------|----------------------------------|-----------------------------------|---------------------------|---------------------------------| | 940 | | 324
885 | 015 | 598 | 163
.035
314 | 728 | .843
750
.334 | 414
489
.392 | .820
.603
149 | | | 600 | | .867
343 | 258 | | .065
572 | .618 | 739 | .552
.326 | | 660 | 030 | 950 | 818 | | .487
.169 | | 481
647 | 370 | | | .083 | 589
975 | 869
358 | 307 | 943
081 | .654 | 463
268
.871 | 366 | 947
124 | | | 130 | 004
326 | 853
540
985
903
266 | 243
087 | 294
.477
244
574 | 368
779 | .730
.474
.432
.538 | 743
886 | .310
114
.086 | 310
699
082
741
454 | | 603
497
440 | | 920
164
998
.073 | 678
086 | .390
.812
764 | 242
209
066
987 | 592
830
985 | .003
973
.832
.412 | 029 | 214
250
628
.568 | | 414 | 149 | .496 | | 149
.703 | 682 | | 556
.099 | 744 | 905
740 | | 502
413 | 360
113 | .417 | | .908
.247
.409 | | 554
950 | 790
667
783 | 7-1-1 | .072
.892
.816 | | 258
061 | .893
120 | 883
744
104
.467 | 920
041 | | 385
808
838
.941
292 | .907
689
364
926 | .489
808 | 988
180
.670
775 | 583
.882
.061
.067 | | 493 | | | | .217 | | | 174 | | .438
215 | | 923 | .932 | 313 | 674
347
924 | .855 | | 967
394
.581 | 244 | | .393
.564
.518 | | 381 | 756 | 576
289 | 502
680
266
896 | .958
.926
.676 | 067
719
562 | 691
140
.623 | 885
203
.845
153
589 | .706
193
385
088 | 600
985 | | .668
724
.210
953 | 826
.495
230
050 | 185
323 | 985 | 925 | .500
.857 | 788
263
784
152
.550 | .499
.463
276
139
374 | 553
595
.358 | | | .497
582 | 380 | .682 | 452
716
417
732 | 340
502
739
.468 | .726
.345
145
088 | .303
734 | .092 | 366 | 424
.939 | | | | 512 | .302 | .608 | 109 | .214 | | | 837 | | | | | | | TABLE 3 | | | | | |-----------------------------------|-----------------------------------|-------------------------------------|----------------------------------|-------------------------------------|-----------------------------------|------------------------------|--------------------------------------|--------------------------------------|------------------------------------| | 039 | 554 | .328
.920 | | 083 | 653
860 | .297 | | 886
712 | .853 | | 326
695 | | .958
.395 | .905 | 009 | 936
619 | 590
763
295 | .616 | 279
808 | .909
.514
780 | | 305
037
482 | 591 | 929
102
758
857 | 494
619 | 148
418
396 | .382
.309
.166
.433 | 352
356 | .100
.943 | 908
780
.559
.875
168 | 485
823
311 | | | 653
.402
.405
845
747 | 350 | 949
442
232
606
.408 | .349
.993 | .297
374
600
646 | 019
700 | .476 | .989
.099
.159
.196
.852 | 231
.065
253 | | 317
884
782 | .744
893
993 | 689
144
074 | 339
504
828
748
.386 | .154
.200
.737 | 977
.533
128
486 | .886
748
657 | .413
.405
.617 | 031
942
820 | 508
.380 | | 418 | 294
337
898 | .468
.692
140 | 326
.460 | 346
.453
.597
.165
686 | 300 | 765
116
928 | .345
.855
513 | 193
396
.021
884 | 549
.951
544 | | 208
776
386 | 156
.924
297
019 | | .080
545 | .793
.335
.595
205 | | 558
.668
.962
.439 | 267
.641
515
.257
.680 | 106
.497
.438 | .391
.704
.037
.616 | | 652 | | .700
.372
186
.053
.950 | .021
.295 | 058 | 312
119
.005
759
.558 | .718
.927
.049
.451 | .957 | 689
184
147
.837
169 | .567 | | 837
143
513 | 873
345
306 | .808 | .074
.002
.464 | 608
.435
887
948 | 983
318 | 728 | .349
.761
.431
.436
.834 | 203
.411
799 | .678 | | 395 | 484
120 | 135
295 | 200
627 | 485
.751
.929
.699
.949 | .247
724 | 186 | 763 | 583
186
004 | .241
.997
.940
872
997 | | 344
.634
.670
794
917 | 157
363
552 | 868
449
933
521
047 | 031 | 360 | .243 | 763
469 | 783
605
807 | ,362
,659
,202
593
,997 | 938
478 | | | | | | | TABLE | | | | | |----------------------------|-------------------|---------------------------|---------------------|------------------------------|-----------------------------|------------------------------|---------------------|----------------------|----------------------| | 100
.375
.084
990 | 533
953
529 | 765
648
196
.093 | 296
.303
.715 | .346
.248
.232
.383 | .876
.037
.560
165 | .809
.206
.159
.886 | 117
.402
.764 | .392
.008
.350 | .945
.665
.060 | | 128 | 323 | .801 | 147 | .640 | .653 | .989 | .397
.877 | .121 | .659
.833 | | .660
.310 | .805 | .340
.455 | .850
.406 | .366
.353 | 170
.614 | .658
.867 | .885 | 119
.234 | 170
.732 | | .852 | .602 | .020 | .692 | .686 | .818 | .730 | .247 | .186 | .579 | | 635 | 135 | .053 | .048 | .905 | .548 | .284 | .709 | .834 | .624 | | 737 | 753 | .035 | | .358 | .282 | .609 | 344 | .352 | .435 | | .985 | 767 | 149 | .607 | .221 | .558 | 609 | .433 | 505 | .998 | | ,118
.834 | .431
634 | 398
.062 | 732
.083 | .507
.137 | .248 | .294
.184 | .201
.610 | .527
.687 | .851 | | .886 | .200 | .865 | .401 | .367 | .951 | .903 | .493 | .296 | .817 | | .995 | .348 | .875 | .969 | .918 | .928 | .937 | .368 | .234 | .113 | | .654 | 674 | 174 | .950 | .580 | .974 | .730 | 186 | .402 | .544 | | .801 | .635 | .117 | .015 | .453 | .374 | .211 | .253 | .143 | .763 | | 743 | .817 | .774 | .214 | .432 | .210 | .455 | .237 | .962 | .655 | | 699 | .803 | .662 | .148 | .369 | .203 | .766 | .990 | .944 | .418 | | 098 | .505 | .142 | .514 | .464 | .788 | .962 | .822 | 543 | .598 | | | .523 | .684 | .686 | .461 | .554 | .947 | .923 | .370 | .048 | | .803 | .598 | .269 | .858 | .702 | .135 | .531 | .340 | .420 | .341 | | .441 | .949 | .851 | .954 | .329 | .575 | .576
.966 | .881
.439 | .222 | .431
.815 | | .125
.636 | 742
329 | .165 | 484 | .128
.402 | .697
.563 | .436 | .082 | .072 | .790 | | .036 | 323 | | | | | | | | | | PRODUCT | .446 | .264 | .774 | 519 | 729 | .653 | .593 | .425 | .527 | | 154 | 266 | .952 | .953 | 593 | 848 | .823 | .118 | .332 | .466 | | 945 | .573 | .678
.973 | .721 | .546
168 | .431 | .911 | .592 | .929
.257 | .973
.670 | | .235 | .213 | .732 | .837 | .689 | | .262 | .663 | .055 | .562 | | .044 | .494 | .752 | .824 | .458 | .025 | .619 | .335 | .653 | .472 | | .005 | .654 | 640 | .159 | .961 | .896 | .546 | .391 | .232 | .529 | | .359 | | 268 | .354 | .333 | .462 | .779 | .024 | .901 | .333 | | .598 | 391 | .454 | .842 | .836 | .700 | 130 | 892 | 785 | .106 | | .460 | 236 | .013 | .286 | .772 | .077 | 939 | .647 | 706 | .941 | | 321 | .597 | .873 | .241 | .055 | .007 | .867 | 157 | .853 | .838 | | .692 | .406 | .201 | .204 | 159 | .050 | .187 | .423 | .971 | .338 | | .195 | .430 | .017 | .379 | .404 | .585 | .666 | .806 | .849 | .207 | | .451 | .938 | .194 | .246 | .436 | .543 | .590
.015 | .033 | .208 | .541
176 | | .948 | 994 | .361 | .851 | .348 | .553 | .015 | | | | | 980 | .826 | .452 | .404 | .449 | .896 | .390 | .407
.994 | 354
.375 | .880 | | 809 | .406 | .963 | .774 | .201 | .387 | 250 | .298 | .946 | .171 | | 797 | 140 | .719 | 296 | .698 | .591 | 748 | 539 | .003 | .579 | | .186 | | 981 | 571 | .310 | .674 | .054 | .427 | .779 | .936 | | .740 | 902 | .775 | .270 | .977 | .119 | ,525 | .021 | .808 | .748 | | 541 | .611 | .809 | .143 | .053 | .969 | .561 | .255 | .360 | .324 | | 116 | .883 | .520 | .827 | .593 | 539 | .099 | 546 | .884 | .356 | | .483 | 928 | .312
.876 | .710
976 | .022 | .870 | .105 | .613 | .018 | .938 | | 690 | | .070 | 370 | .300 | | 1100 | 10110 | 1919 | | | | | | | | TABLE | | | | | |--------------------------|--------------------------|----------------------------|---------------------------|--------------------|---------------------------------|------------------------------|------------------------------|-------------------------------------|-------------------------------------| | .091
900 | | 328
519 | 200 | | 304
997 | .918 | | 642
684 | .044 | | 757 | 056 | 209 | 269
749
.003 | 006 | 272
.398 | .271
.953
207 | | .077 | .760
178 | | 538 | 910 | 813
815 | | 136
.405
512 | .873
893 | | .563
.475
795 | .312 | | | 917
894 | | 616
003 | | 502
126 | 212 | .489 | .514
306 | .834
945 | | | 775 | 313 | .868
699 | 901
288 | .684 | 774
773 | | 980
.251 | 728
653 | | | 514 | 499
331 | .623 | .621
170 | | 156
345
.830 | .070 | .046
.191
142 | 318
080
438 | .452 | | .852
.841 | 007
640
234
806 | 113
.440 | .869 | 519
288
738 | 622 | .735
.612
.854
.458 | .822 | 931
711
.623
.816
856 | .972
.643
.423
.880 | | 380
.374
971 | | 013
.870
.471
957 | 711
586
035 | 218
646
857 | 937
086
250
902
296 | .742
.473
.491 | .049
.605
.047
.441 | | .698
.438
578
.552
.202 | | .076
.605
.835 | 929
952 | 995 | 072
.814
983
507 | 962 | 156
695
719
.319 | .238
.055
.774 | | .047
.612
923
.064
.310 | .994 | | | 478
668 | 755
237
946 | | 888
908 | .486
.022
.091 | 820 | .400 | 04 1
959
054 | .953 | | | 659
264 | | 437 | .496
.074 | .001 | 020 | 676 | 962 | .836
358 | | 913
684
489
069 | 688 | | 591
.601 | 366
357
118 | .728
.408 | | .692
.901 | .289
.098 | | | 100 | 242 | 142 | 712 | | | .883 | .851 | .436 | | | 128
217 | 343
976 | .388 | .659 | .862 | 392
.096
258 | .179
.632
695 | .077
.023 | 907 | .449
.529 | | 605 | 670 | 355 | 563
992 | .792
451 | 686
529 | | | 266 | .802
.344 | | 246
830 | .736
.451
.334 | 743
889 | 850
342
815 | 588
526 | 859 | 939 | 552 | .037
.519
.548 | 642
.873
867
759 | | | 157 | 571 | | | .458 | 576 | .979 | .651 | 860 |